County Property Use Study ### **County Objectives** - ➤ Use funds and assets wisely in a manner that provides both for the **long-term** and the short-term economic and fiscal health and needs of the County - Leverage under utilized County properties and planned investment to meet **all** needs through comprehensive planning - Make decisions that take into consideration ability to satisfy 1) functional needs on a long-term basis, 2) land use relevancy, 3) efficiencies and synergies through co-location of related uses, and 4) ability to achieve multiple policy objectives - ➤ Invest resources in a site or program of sites that can meet current and future needs - > Address needs that cannot be met at current sites - Create efficiencies and synergies through campus setting - ➤ Better land use decisions County is at a crossroads where major investments are needed at public facilities that were sited decades ago Sites no longer make sense given changes in the County - ➤ Move agencies from leased to County owned properties, reducing leasing budget ### LAND USE POLICY OBJECTIVES - Broad look at multiple sites - PSTA located at current site 37 years ago when surrounding areas were farms - Extensive life sciences and surrounding development - Ability to move Life Sciences Center into the next decades and beyond by planning for a world class science and higher education community - » Deed limitations on Belward and other Life Sciences Center land prohibit uses that are needed to create the complementary housing and service uses that will enable properties to thrive - » Hopkins vision - » Ability to link Hopkins, University of Maryland and adjoining medical and research uses - CCT opportunity to focus area as transit-oriented development and advance mass transit - Can be designated a TDR receiving area in furtherance of other County policies ### **LAND USE POLICY OBJECTIVES** - Crabbs Branch built an average of 30 years ago - Industrial uses next to Metro Station - Shady Grove Sector Plan/Transit Oriented Development - Private industrial sites available - GE Site - Finmarc - Webb tract - Available public sites - Elmer School Road low intensity beneficial reuse - Gude Landfill beneficial reuse ## **County Property Use Study** ## **County Property Use Study** #### PSTA Site – 52 acres - County-owned site - Examination of site determined that current uses, along with already approved expansion/ construction projects, do not leave sufficient space to move additional County functions to PSTA site #### Crabbs Branch Service Park - 92 acres - County-owned site - New sector plan calls for removal of government uses ## **County Property Use Study** ## Gude Landfill – Approx 100 acres, 31 Usable - County-owned site - Study estimated substantial construction premium to allow site to be built out #### Poolesville - 318 acres - County-owned site - Currently used for police firearms training - Half of site former sludge entrenchment site; likely environmental remediation required - Site lacks water/sewer infrastructure to support higher density development ## **County Property Use Study** **GE Technology Park – 52 acres** - Privately-owned site on Rte 28 in Gaithersburg - Contains 340K sf office/warehouse building Finmarc - 36 acres - Privately-owned site adjacent to GE Tech Park - Contains 200K+ sf warehouse building ## **County Property Use Study** ### Webb Tract – 129 acres, 90 usable - Privately-owned site on off Snouffer School Road - Zoned for Industrial, site is vacant land - ■East side of site contains wet soil that would require a period of aeration and drying before it could be developed - Picture shows potential developer's build-out #### Challenges PSTA - Limited future expansion capability - Unable to locate heavy duty truck track on site - ➤ In need of costly renovation and expansion - Insufficient parking - Inconsistent with surrounding land uses. Does not "fit" anymore - Near future transit stop - Does nothing to advance Life Sciences Center as a world class technology center - ☐ Large portion of site underdeveloped with tracks and burn building - Scattered public safety operations create operational inefficiencies #### **Police Headquarters** - Extremely overcrowded and far beyond building capacity - Desperately in need of major renovation - Scattered Police functions result in operational inefficiencies - Low morale among building occupants - ➤ Lab space in dire need of improvement #### **Police District 1 Station** Building in need of major renovation #### **Board of Elections** - Insufficient and inefficient space - Changes to space requirements due to State mandates ### **Challenges** ## **County Services Park DLC** - ➤ Needs climate controlled warehouse space - ➤ Needs expanded space immediately - ➤ Lacks future expansion capability - Leasing multiple locations, resulting in operating inefficiencies and not cost-effective on a long-term basis #### **EMOC** - ➤ Needs expansion space currently lacks capacity to add buses to fleet - ➤ Without increased bus capacity, riders will be left behind by full buses #### **Compliance with Sector Plan** - ➤ Inefficient land use proximate to metro station and existing infrastructure - >Current uses inconsistent with Sector Plan vision #### **Leasing Budget** > FY09 Gross Leasing budget approximately \$22M- reduce budget ### **Comprehensive County Land Use Solution** | Site | Actions | Reasoning | |--------------|--|--| | PSTA | Construct Travilah Fire Station Relocate all other services Sell or ground lease remainder of site | ✓ Avoids spending large sums on building with limited life, utility and expansion capacity ✓ Better land use. Provides opportunity to utilize site to support surrounding life sciences and higher education uses and to capitalize on future CCT | | GE Tech Park | Purchase Site to be Public Safety Campus Renovate existing facility to consolidate BOE, PHQ/1st District Police/DFRS/DHS, PSTA Classrooms Construct new facility for PSTA Gym/ Firing Range, helipad, PS Memorial Backfill other County uses into vacant space at Broome School & EOB Sell or ground lease PHQ facility and 1st District County retains option for future development/expansion | ✓ Brings scattered public safety components under one roof, creating enhanced communication and coordination amongst public safety agencies, day-to-day and during emergencies and reducing trips ✓ GE Building more sustainable over time. Renovations take less time, County realizes objectives more quickly ✓ Allows for future expansion and additional facilities as required ✓ Enables state of the art technology and training techniques for Police and Fire ✓ Addresses shortage of vital features at existing facilities, such as labs ✓ Provides space for Alternative Emergency Operations Center and Incident Management Team, which are essential in post 9/11 environment ✓ Provides amenities which enhance 24/7 emergency response capability ✓ Allows Board of Elections increased space, security and infrastructure so that the integrity of the election process is not compromised ✓ Moves functions from leased space to County-owned space ✓ Provides additional land for future County development/expansion | | Poolesville | Relocate PSTA driving tracks, urban search & rescue, Burn Building & classrooms | ✓ Creates Outdoor Public Safety Training Facility at large site ✓ More consistent with land use than current site ✓ Reuse of former sludge site ✓ Accommodates heavy equipment training track | ### **Comprehensive County Land Use Solution** | Site | Actions | Reasoning | |---------------|--|--| | Crabbs Branch | Move DLC, MCPS Food, MCPS Buses to other sites Move expanded EMOC & Day Labor to East side of site Retain Park & Planning in current location Sell or ground lease parcels of site as vacated | ✓Expands EMOC ✓Allows for transit oriented development as envisioned by sector plan ✓Clears more valuable side of site for redevelopment ✓Efficient use of infrastructure allows development where it belongs | | Finmarc | Purchase Site Move DLC into adequately sized, climate controlled, existing building Construct new facility for MCPS Food County retains option for future development | ✓When coupled with GE Tech Park purchase creates almost 100 acres of County owned land ✓ Provides needed air conditioning in warehouse for employee working conditions ✓ Provides needed climate control storage area to meet mandated supplier facility requirements ✓ Consolidates warehouse from three locations to one for operational efficiency ✓ Relocates DLC to a larger and more suitable facility with expansion ✓ Provides additional land for future County development ✓ Meets needs much more quickly | | Gude Landfill | •Construct new facility for MCPS Buses | ✓Provides buses with a centralized location ✓Beneficial reuse of an old landfill site | ### **Alternative Land Use Solution – Complete Clearing of CSP** | Site | Actions | Reasoning | |--------------|---|--| | PSTA | Construct Travilah Fire Station Relocate all other services Sell or ground lease remainder of site | ✓ Avoids spending large sums on building with limited life, utility and expansion capacity ✓ Better land use. Provides opportunity to redevelop site to uses more consistent with surrounding development | | GE Tech Park | Purchase Site to Create Public Safety Headquarters Renovate existing facility to consolidate BOE, PHQ/1st District Police/DFRS/DHS, PSTA Classrooms Construct new facility for PSTA Gym/ Firing Range, helipad, PS Memorial Backfill other County uses into Broome School & EOB Sell or ground lease PHQ facility and 1st District County retains option for future development | ✓ Brings scattered public safety components under one roof, creating enhanced communication and coordination amongst public safety agencies, day-to-day and during emergencies ✓ GE Building more sustainable over time. Renovations take less time, County realizes objectives more quickly ✓ Allows for future expansion and additional facilities as required ✓ Enables state of the art technology and training techniques for Police and Fire ✓ Addresses shortage of vital features at existing facilities, such as labs ✓ Provides space for Alternative Emergency Operations Center and Incident Management Team, which are essential in post 9/11 environment ✓ Provides amenities which enhance 24/7 emergency response capability ✓ Allows Board of Elections increased space, security and infrastructure so that the integrity of the election process is not compromised ✓ Moves functions from leased space to County-owned space ✓ Provides additional land for future County development/expansion | | Poolesville | Relocate PSTA driving tracks, urban search & rescue, Burn Building & classrooms | ✓ Creates Outdoor Public Safety Training Facility at location that allows for expansion and additional facilities ✓ Reuse of former sludge site ✓ Accommodates heavy equipment training track | ### **Alternative Land Use Solution – Complete Clearing of CSP** | Site | Actions | Reasoning | |---------------|--|---| | Crabbs Branch | Phase 1: Move expanded EMOC, DLC, MCPS Food, Day Laborer Phase 1: Retain MCPS Buses and Park & Plan on Eastern side; Phase 2: Move MCPS Buses and Park & Plan Sell or ground lease parcels of site as vacated | ✓ Allows for transit oriented development as envisioned by sector plan ✓ Clears more valuable side of site for redevelopment ✓ Efficient use of infrastructure allows development where it belongs | | Finmare | • Purchase Site •Move DLC into existing building •Construct new facility for MCPS Food •County retains option for future development | ✓ When coupled with GE Tech Park purchase creates almost 100 acres of County owned land ✓ Provides needed air conditioning in warehouse for employee working conditions ✓ Provides needed climate control storage area to meet mandated supplier facility requirements ✓ Consolidates warehouse from three locations to one for operational efficiency ✓ Relocates DLC to a larger and more suitable facility with expansion ✓ Provides additional land for future County development ✓ Meets needs much more quickly | | Gude Landfill | •Phase 2: Construct new facility for MCPS Buses | ✓ Provides buses with a centralized location ✓ Beneficial reuse of an old landfill site | | Webb Tract | •Purchase Site •Construct new expanded facility for EMOC •Phase 2: Construct new Facility for Park & Planning | ✓Expands EMOC ✓Phase 2 clears entire Crabbs Branch site ✓EMOC houses fewer buses than MCPS facility | ## **County Property Use Study** ## <u>Analysis of Comprehensive County Land Use Plan</u> <u>Benefits</u> - > Creates viable plan to address County Objectives - ➤ Leverages existing assets and planned investments to obtain new sites in better locations, better suited to meet present and future needs - > Complements long range vision for and completion of Life Sciences Center - > Provides opportunity for transit-oriented development consistent with Sector Plan - > Retains developable acreage on County-owned sites to enable future expansion - Minimizes County investment to renovate/ expand aging and constrained facilities - Reduces County's need for leased space ### **Risks** - > Privately-owned GE Tech Park & Finmarc sites could be sold to other buyers - ➤ Land sale prices in analysis are based upon current appraisals and are subject to change based upon market conditions at the time of sale or acquisition - ➤ Construction premium and costs associated with moving Buses to Gude Landfill ### **Next Steps** - Proceed with a version of Comprehensive County Land Use Solution - Perform Architectural Massing Studies to ensure project fit - Purchase or Land Swap for required properties - Explore Acquisition of properties for future use